Agenda - Drinking water quality and treatment overview - Contaminant monitoring and prioritization - Public Notice and Boil Advisories - Algae and nuisance species management # **SPU Drinking Water Quality Objectives** - Public Health Protection - Regulatory Compliance - Maintain and Improve Community Confidence # **Source To Tap Influences** - Source Water Quality - Water Treatment - Transmission and Distribution - On Property Plumbing # **Source Water Quality** - Cedar and Tolt Watersheds have exceptional source water protection - Naturally occurring water quality influences much greater focus for SPU than external sources of contamination - Source water chemistry - Biological water quality - Projects and activities in the watershed ### **Water Treatment Facilities** • Tolt Treatment Facility • Cedar Treatment Facility • Seattle Well Fields Booster Chlorination # **Tolt Treatment Facility** # **Tolt Treatment Processes** - Ozonation - Coagulation, Flocculation, Filtration - Corrosion Control - Fluoridation - Chlorination - Clearwell Storage # **Tolt Treatment Objectives** - Tolt supply was unfiltered until 2001. Only chlorine disinfection and corrosion control were provided. - Goals of new plant: Regulatory Compliance, Public Health Protection, Aesthetics, Supply Reliability, Supply Yield - Treatment objectives: - Removal of turbidity and microbes - Removal of natural organics - Improved disinfection - Corrosion control - Taste and odor reduction # **Cedar Treatment Facility** # **Cedar Treatment Processes** - Ozonation - Ultraviolet Disinfection - pH Adjustment (lime) - Chlorination - Clearwells # **Cedar Treatment Objectives** - Prior to 2004, treatment was chlorination and pH adjustment. - New treatment for regulatory compliance, improved public health protection, aesthetics - Objectives of new treatment - Improved disinfection - Corrosion control - Taste and odor improvement - "Limited Alternative to Filtration" regulatory status - Different from "unfiltered" status - Requires additional inactivation of Cryptosporidium, Giardia, and viruses beyond that achieved by traditional filtration and disinfection #### **Seattle Wells** - Two well sites just north of Sea-Tac Airport - Used some years for summer peak demands and to provide emergency backup to the Cedar (10 mgd) - Well site treatment includes: - Sodium hypochlorite (chlorine) - Fluoride - Sodium hydroxide (for pH adjustment / corrosion control). - Objective of treatment is to match the Cedar source quality, but wells have much higher mineral content. - Blended 20-50% well water with Cedar R. Water #### **Transmission and Distribution** - Influences on water quality between treatment and customer service connections: - Water age - Un-lined cast iron water main (40%) - Bacteriological re-growth - Sediments - Low Pressure - Construction # **Transmission and Distribution (continued)** - Extensive Monitoring (mostly chlorine and bacteria) - Actions taken to preserve water quality: - Booster chlorination (permanent and manual) - Storage facility cycling - Storage facility sanitary inspection, maintenance, and cleaning - Water main sanitation, disinfection of new facilities, main break repair # **On Property Plumbing** - Building plumbing materials and water age - Type of pipe, age, type of solder, location in the system - Management of building systems - Legionella - Alternative water supplies (rainwater catchment) - Cross Connection Control - A "cross connection" is an actual or potential physical connection between a public water system and a non-potable source that could contaminate the potable water supply by backflow - SPU undertakes a program jointly with Public Health Seattle- King County # **Contaminant Monitoring and Prioritization** - Monitoring priorities - Regulatory History & Highlights - DBPR - TCR - LCR - UCMR - Future Changes - Challenges and Strategies - Plans: Federal and SPU # **Monitoring Priorities** - National Primary Drinking Water Regulations (NPDWR) - Protect health - Legally enforceable by Maximum Contaminant Level (MCL) or treatment techniques - National Secondary Drinking Water Regulations - Non-enforceable guidelines - May cause cosmetic effects or aesthetic effects (such as taste, odor, or color) - Operational or investigative - Examples include algae, source water nutrients, dissolved oxygen, temperature trends - Unregulated Contaminants # **Source and Distribution Monitoring** - Purposes: - Regulatory - Operational - Aesthetic - Approach - Monitoring Plans - Sample Collection - Analysis - Data and Reporting # **Setting Primary Drinking Water Standards** Source: EPA Office of Groundwater and Drinking Water Presentation # **Regulatory Background** - EPA has delegated primary enforcement authority (primacy) to Washington State Department of Health - WDOH must develop and implement regulations that are as stringent or more stringent than those in the federal regulations. - State Drinking Water Regulations - WAC 246-290: Group A Public Water Supplies (> 15 residential connections or > 25 people/day for > 60 days/yr) - WAC 246-292: Water Works Operator Certification - WAC 246-294: Operating Permits # **Regulatory Background** #### **Key Regulations:** - <u>Surface Water Treatment Rule/ Limited Alternative to Filtration (LAF)</u> targets pathogens in the source water by setting filtration and disinfection treatment requirements at the Cedar and Tolt facilities - <u>Total Coliform Rule (TCR)</u> addresses microbial contamination in the distribution system with sampling for coliform, E. Coli, HPCs, and chlorine residual. - <u>Disinfection By-products Rule (DBPR)</u> limits contaminants formed in treatment plant and distribution system when chlorine reacts with natural organic matter - <u>Lead and Copper Rule (LCR)</u> sets pH and alkalinity requirements for Cedar and Tolt TFs in order to reduce corrosivity of water to plumbing. Based on sampling at customers' homes. ## **SPU TCR** Seattle Public Utilities Direct Service Area Distribution System Total Coliform Levels Percent Positive and Number of TC Positive Samples per Year 1980 to 2017 ### **SPU DBPR** ### **SPU LCR 1978 - 2003** ## Seattle Public Utilities Regional Lead and Copper Monitoring Program Comparison of 90th % Residential Lead Levels ### SPU LCR 2003 - Present #### Summary of Lead Levels in Seattle's Regional Lead and Copper Program # SPU UCMR 3 – completed 2015 | Contaminant | Range | Average | |--------------------------|------------|---------| | Strontium, ppb | 12–36 | 29 | | Vanadium, ppb | ND-0.76 | 0.5 | | Total Chromium, ppb | ND-0.33 | 0.24 | | Hexavalent Chromium, ppb | 0.063-0.17 | 0.12 | | Chlorate, ppb | ND-61 | 17 | There were also 23 contaminants that were monitored for but not detected for UCMR3, shown in the following table. | CONTAMINANTS NOT DETECTED | | | |--------------------------------------|--------------------------|--| | 1,2,3-Trichloropropane | 17-β-Estradiol | | | Chlorodifluoromethane (HCFC-22) | 17-a-Ethynylestradiol | | | Bromomethane (methyl bromide) | Estriol | | | Chloromethane (methyl chloride) | Equilin | | | Bromochloromethane (Halon 1011) | Estrone | | | 1,3-Butadiene | Testosterone | | | Perfluorooctanoic Acid (PFOA) | 4-Androstene-3, 17-Dione | | | Perfluorononanoic Acid (PFNA) | Molybdenum | | | Perfluorobutanesulfonic Acid (PFBS) | Cobalt | | | Perfluorohexanesulfonic Acid (PFHxS) | 1,4-Dioxane | | | Perfluoroheptanoic Acid (PFHpA) | 1,1-Dichloroethane | | | Perfluorooctanesulfonic Acid (PFOS) | | | Monitoring conducted in January, April, July, and October 2015. # SPU UCMR 4 – beginning August 2018 #### 10 Cyanotoxins (Nine Cyanotoxins and One Cyanotoxin Group) | total microcystins | microcystin-LA | microcystin-RR | microcystin-LF | microcystin-YR | |--------------------|----------------|----------------|--------------------|----------------| | microcystin-LR | microcystin-LY | nodularin | cylindrospermopsin | anatoxin-a | #### 20 Additional Contaminants | germanium | manganese | alpha-
hexachlorocyclohexane | profenofos | chlorpyrifos | |---------------|-------------------|----------------------------------|-------------------|--------------| | tebuconazole | dimethipin | total permethrin (cis- & trans-) | ethoprop | tribufos | | oxyfluorfen | HAA5 ¹ | HAA6Br ¹ | HAA9 ¹ | 1-butanol | | 2-propen-1-ol | 2-methoxyethanol | butylated
hydroxyanisole | o-toluidine | quinoline | # **Future Changes** - EPA funding has decreased - No new regulated contaminants since 1996 - Limited research on health effects - Health advisory approach continues to be problematic - Most state funding has decreased as well - Yet, changes occur and new things keep coming up - 1,4 dioxane - PFOA and PFOS - Microplastics - Renewed emphasis on legionnaires - Fluoridation standard controversial to some # **Challenges and strategies** - Uncertainty of timing and scope for new regulations - Affordability and diminished funding - Public trust and perception - ✓ Partner with regulatory community - ✓ Efficient, resilient application of public resources - ✓ Effective health risk communication #### **Public Notice and Boil Advisories** #### **Regulatory Public Notice** - Tier 1 immediate health concern - Deliver within 24 hours. - Eg. is boil notice for confirmed *E. Coli* - Tier 2 treatment technique violation or exceedance of non-health related limit - Deliver within 30 days - E.g. Tolt treatment in 2015 - Tier 3 minor monitoring or reporting violation - Deliver within 1 year - E.g. missed sample or report data #### **Public Notice and Boil Advisories** #### Non-regulatory - Precautionary boil advisory - Likely issued due to a large main break and major pressure loss in the distribution system without confirmed bacteria results - Non mandated, but strongly encouraged by the state. Issued within a few hours or soon as practical. Seattle has done 3 over the past 10 years (Beacon Hill, Graham Hill, and Cap. Hill). # Water Main Break Water Quality Response #### **WDOH Guidance** | Type I Break | Type II Break | Type III Break | Type IV Break | |--------------------|------------------------|-----------------------|----------------------| | Positive pressure | Controlled pipe | Loss of pressure at | Water Research | | maintained during | repair with limited | break site and/or | Foundation has | | break | depressurization | depressurization | proposed 4 | | | after shutdown | elsewhere in system | categories of breaks | | Pressure | Pressure maintained | Loss of pressure at | | | maintained in pipe | at break site until | the break site while | | | during repair | pipe exposed & hole | the pipe is still | | | | dewatered, | buried or submerged | | | | shutdown limited to | and /or pressure loss | | | | immediate valved | elsewhere in the | | | | off area, no loss of | system | | | | pressure elsewhere | | | | | in system | | | | No signs of | Limited possibility of | Possible / actual | | | contamination | contamination | contamination | | | intrusion | intrusion | intrusion | | ## Water Main Break Water Quality Response - Initial Assessment - Water Quality Actions - 2 rounds of sampling - Site specific flushes - Appropriate repair practices - Messaging - Must be prompt, consistent, and repeatable 24/7 # Limnology, Algae, and Aquatic Nuisance Species # Limnology - Lake Youngs, Chester Morse Reservoir, Lower Cedar R., Tolt Reservoir, Reg Basin - Monitor for: - Temperature, pH, dissolved oxygen, conductivity - Nutrients (phosphorus, nitrogen, etc.) - Algae - Zooplankton and Phytoplankton ity of Seattle # **Lake Youngs** - Biologically most productive water body in system - Potential impacts on water system and customer - Algae, algae, algae - Dozens of background algae - Taste & odors - Filter cloggers - Screen clogger (Lindavia) City of Seattle # **Source Water Quality – Lake Youngs Algae** ## **Aquatic Nuisance Species** - A species that threatens native species' abundance or diversity, stability of aquatic systems and commercial or water recreational use. - Possible operational, water quality, and financial impacts. - Some ANS we've encountered - Lake Youngs milfoil - Walsh Lake milfoil - Cedar River didymo - Many ANS are already in Washington State and King County. #### **SPU Actions for ANS** - Maintain ANS Plan - Prevention - Monitoring - Rapid Response - Control and Eradication - Conduct ANS early detection and monitoring training - Equipment decontamination - Coordinate with regional partners #### Prevention of Aquatic Invasive Species In Seattle Water Supply Watersheds Prepared by: Seattle Public Utilities Water Quality Laborator Thank you. **Questions?**